| 1 | GOVERNMENT OF THE DISTRICT OF COLUMBIA | |----|--| | 2 | Zoning Commission | | 3 | | | 4 | | | 5 | | | 6 | | | 7 | | | 8 | | | 9 | Regular Public Meeting | | 10 | 1447th Meeting Session (26th of 2016) | | 11 | | | 12 | | | 13 | | | 14 | 6:45 p.m. to 7:51 p.m. | | 15 | Monday, November 14, 2016 | | 16 | | | 17 | | | 18 | | | 19 | Jerrily R. Kress Memorial Hearing Room | | 20 | 441 4th Street, N.W., Suite 220 South | | 21 | Washington, D.C. 20001 | | 22 | | | 23 | | | 24 | | | 25 | | ``` Board Members: ANTHONY HOOD, Chairman 2 ROBERT MILLER, Vice Chair PETER MAY, Commissioner MICHAEL TURNBULL, Commissioner 6 7 Office of Zoning: SHARON SCHELLIN, Secretary 8 9 Office of Planning: 10 JENNIFER STEINGASSER 11 JOEL LAWSON 12 13 14 Department of Transportation: EVELYN ISRAEL 15 16 17 18 19 20 21 22 23 24 25 ``` ## 1 PROCEEDINGS - 2 CHAIRPERSON HOOD: Good evening, ladies and - 3 gentlemen, this is the public meeting of the Zoning - 4 Commission for the District of Columbia. My name is - 5 Anthony Hood. Joining me are Vice Chair Miller, - 6 Commissioner May, and Commissioner Turnbull. We're - 7 also joined by the Office of Zoning staff, Ms. Sharon - 8 Schellin, as well as the Office of Attorney General - staff, Mr. Bergstein and Mr. Ritting, as well as the - 10 Office of Planning, Ms. Steingasser and Mr. Lawson - and Mr. Mordfin, Ms. Fothergill, and Ms. Thomas. And - 12 I see Ms. Brown-Roberts in the audience. - 13 Copies of today's meeting agenda are - 14 available to you and are located in the bin near the - 15 door. We do not take any public testimony at our - 16 meetings unless the Commission requests someone to - 17 come forward. Please be advised that this proceeding - is being recorded by a court reporter and is also - 19 webcast live. Accordingly we must ask you to refrain - 20 from any disruptive noises or actions in the hearing - 21 room, including the display of any signs or objects. - 22 Please turn off all electronic devices at this time. - Does the staff have any preliminary matters? - MS. SCHELLIN: No, sir. - 25 CHAIRMAN HOOD: If not, let us proceed with - 1 the agenda as noted. - Okay. This is new so we'll see how this - goes. - 4 MS. SCHELLIN: Yes. - 5 CHAIRMAN HOOD: Advance party status, we have - 6 Fox Hall Community Citizen's Association, Burleith - 7 Citizen's Association, Georgetown Student - 8 Association, Citizen's Association of Georgetown. - 9 I'm going to turn it over to Ms. Schellin. - MS. SCHELLIN: Yes, sir. As you stated, this - is the first time that we -- that the Commission is - 12 considering advance party status. So, I'm going to - 13 call each association and ask that the - 14 representatives stand and state their name. So the - 15 representative for Fox Hall Community Citizen's - 16 Association. - MR. AVERY: Robert Avery, I'm the president - 18 of the association. - MS. SCHELLIN: Thank you. Berleith Citizen's - 20 Association? - MS. BELL: Hi. [Speaking off mic.] - MS. SCHELLIN: Thank you. Georgetown Student - 23 Association. - MS. KHAN: [Speaking off mic.] - MS. SCHELLIN: Thank you. Citizen's OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - 1 Association of Georgetown. - MS. ROMM: Jennifer Romm [Speaking off mic.] - MS. SCHELLIN: Thank you. So, the - 4 representatives for all four of the associations are - 5 present so the Commission can consider all four - 6 requests before them. - 7 CHAIRMAN HOOD: Okay. We're getting off to a - 8 good start. Everybody was here, so we don't have to - 9 deny anyone, so I think that's a good start. At - 10 least take it under consideration, denying on not - 11 being here. - I would recommend, though, after looking at - all the applications, that's why I'm glad all of them - 14 are here, that we grant party status in this case for - 15 all four who have requested it. Any objections? - [No audible response.] - 17 CHAIRMAN HOOD: Okay. I would move that as a - 18 motion and ask for a second. - MR. MILLER: Second. - 20 CHAIRMAN HOOD: It's been moved and properly - 21 seconded. Any further discussion? - [Vote taken.] - CHAIRMAN HOOD: Ms. Schellin, would you - 24 record the vote? - MS. SCHELLIN: Staff records the vote four to OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 - 1 zero to one to grant party status to the four - 2 associations listed, Commissioner Hood moving, - 3 Commissioner Miller seconding, Commissioners May and - 4 Turnbull in support. The third mayoral appointee - 5 position vacant, not voting. - 6 CHAIRMAN HOOD: Okay. So we'll -- we need to - 7 do anything else? - MS. SCHELLIN: No, they can come to the - 9 hearing prepared. - MR. MAY: Mr. Chairman, can I ask a question? - 11 CHAIRMAN HOOD: Sure. - MR. MAY: So, typically when there are - 13 parties in support their time is subtracted from the - 14 applicant's time. - MS. SCHELLIN: It is shared. The 60 minutes - is shared. - MR. MAY: Right. So I'm a little concerned. - 18 I mean, you know, three minutes apiece or three to - 19 five minutes apiece isn't a whole lot of time. And I - 20 think they probably have gotten quite a bit more in - 21 the way of presentation up to this point. So -- - MS. SCHELLIN: They're saying, no. They're - 23 saying they're good. The applicant is doing the - thumbs up. They're giving the thumbs up so they all - 25 appear ready to proceed. - MR. MAY: Ready to just -- to what? - MS. SCHELLIN: Per the regulations. - MR. MAY: But I'm not. - 4 MS. SCHELLIN: You're not. - 5 MR. MAY: That's my point. - 6 MS. SCHELLIN: Oh. - 7 MR. MAY: Is that, it may take us more than - 8 60 minutes to get everything that we need out of it. - 9 Or more than the 45 minutes that's left after the - 10 parties get their time. So I'm just flagging that at - 11 this moment because, you know, the parties in support - 12 have been to many public meetings and have had lots - of interaction with the university that we have not - 14 had, and I want to understand this well and we may - not be able to get it in 45 minutes. I'm just - 16 raising that thought. So. - 17 CHAIRMAN HOOD: I actually don't understand - 18 that thought because in the 45 minutes, we take as - much time for us to get to where we need to be -- - MR. MAY: Right. - 21 CHAIRMAN HOOD: -- we need to take as much - 22 time as we need. - MR. MAY: That's fine. And that's -- I just - 24 want to acknowledge that it may still take more than - 45 minutes for the presentation. ## OLENDER REPORTING, INC. - 1 CHAIRMAN HOOD: Okay. - MR. MAY: Right. Okay. - 3 CHAIRMAN HOOD: Well, we'll see what happens - 4 when we get there. - 5 MS. SCHELLIN: Okay. - 6 CHAIRMAN HOOD: Okay. All right, anything - 7 else on this? - MS. SCHELLIN: No. - 9 CHAIRMAN HOOD: Okay. Let's go to the - 10 consent calendar, minor modification and technical - 11 correction. Hold on, did I skip some? No, okay. - Zoning Commission Case No. 04-13A, - 13 Metropolitan Baptist Church request for minor - 14 modification at Square 277. Ms. Schellin. - MS. SCHELLIN: Yes, sir. This is a request - 16 from the applicant asking for a minor modification - and they are asking that the approved designated - 18 community space, that they be able to turn that into - 19 residential space. - Exhibit 6 is an OP report which isn't opposed - to the request, but they are opposed to it as a minor - 22 modification, so would ask the Commission to consider - 23 the request. - CHAIRMAN HOOD: Okay. Let me open it up on - 25 this request, colleagues, and I think that the Office OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Q - of Planning has put their position out. I think I - 2 remember this case and what it was supposed to evolve - as, and now we're coming back and we're changing the - 4 use. So, 04-13A, met me open it up for discussion. - 5 Any discussion? Vice Chair. - 6 MR. MILLER: Thank you, Mr. Chairman. I - 7 guess my only question is, I mean, this was a -- they - 8 used it as a community room, was a public benefit in - 9 the original order, which I don't think I was part of - 10 that case. But it was also contemplated that it - 11 might, at some point in the future, not be a - 12 community room and might need to be converted at some - 13 point. - So, I'm just wondering why wouldn't it be a - 15 possibility that we might want to expedite things by - 16 making it -- by considering it a modification of - 17 consequence instead of a significant modification - 18 that requires a public hearing? Although, I can see - 19 some reasons why we might want to have a public - 20 hearing on it as well. But I was just putting that - out there as a question, as a middle ground, rather - than a minor mod that's consent calendar approved - 23 today, or going toward the full hearing as the middle - 24 ground, which our new rules allow, the [garbled - 25 speech] where we notify any parties, including the - 1 ANC, allow paper filings, and consider it on a little - 2 bit more expedited basis than a -- which I think I - 3 saw some arguments about time being of the essence. - 4 So. - 5 CHAIRMAN HOOD: I think -- any other - 6 comments? I think the Vice Chair is exactly right. - 7 Having participated I know there was a conversation - 8 about, if this doesn't work or if it doesn't - 9 materialize or if it doesn't work out, other things, - 10 that were mentioned about this type of use and being - 11 able to use that. So I would like that the road that - 12 the Vice Chair mentioned. But let me see what - 13 everybody else is thinking. Commissioner May? - MR. MAY: I think that's fine. I don't think - it's a minor modification under the old regulations, - 16 but if we can treat it as a modification of - 17 consequence, then I think that we can move forward a - 18 bit more expeditiously once we get the ANC's input. -
MR. TURNBULL: I would agree that it's not - 20 minor and I would be open to either, either choice. - 21 CHAIRMAN HOOD: You said minor modification - of consequence? - MR. MILLER: Yeah. - CHAIRMAN HOOD: Okay. So, I think that's all - 25 -- I think we have a unanimous agreement on that and OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 - 1 I think that's all we do in this particular case, - 2 correct? We all still learning the new rules, even - 3 though we wrote them. - 4 MR. BERGSTEIN: Sorry. I don't know if - 5 that's -- it's on. The rules require that you would - 6 establish a time frame for the briefing to occur. - 7 CHAIRMAN HOOD: I'm going to ask -- - 8 [Discussion off the record.] - 9 CHAIRMAN HOOD: Ms. Schellin, could you come - 10 up with a time frame? - MS. SCHELLIN: Right. So it's a time frame - 12 for the parties to be able to respond, and if I'm not - 13 mistaken I think the ANC was the only party in this - 14 case. And you guys want to take this back up at the - 15 December 12th meeting, so we want to give the ANC an - opportunity to maybe have it at their next meeting. - 17 I'm not sure when that is. So, with the holidays - 18 maybe we could give them until the end of the month - 19 to respond, which would be until November 30th. And - 20 then if the applicant wants to respond to the ANC - 21 submission -- is there anything else the Commission - 22 is looking for from the applicant? - MR. MILLER: I actually would like the - 24 submission from the applicant, even though it's not - required, to address why they're offering that one of - 1 the three residential units, instead of the community - 2 space, would be at 80 percent AMI level. I would - 3 like them to address whether or not they can do a - 4 deeper affordability level. - MS. SCHELLIN: Okay. So, then they would - 6 need to make that submission then by -- in one week, - 7 by November 21st. And then the ANC would have until - 8 the 30th to respond to the application itself, and - 9 that new submission. And the Office of Planning, if - 10 they choose to make any further submissions, they can - also do so by November 30th. And then we can put - 12 this on for December 12th. - 13 CHAIRMAN HOOD: All right. Anything else on - 14 that? Okay. Let's go to Zoning Commission Case No. - 15 08-15A, corrections to condition 8C in Zoning - 16 Commission Order No. 08-15A1. Ms. Schellin. - MS. SCHELLIN: Yes, sir. Staff put this on - 18 the agenda after discussion with the applicant - 19 requesting a correction to Condition 8C, and after - 20 discussion with OAG, this is a correction. The order - 21 has not been issued, but the minimum parking - validation in Condition 8C should be for 90 minutes - 23 instead of two hours. This was a change that - 24 occurred prior to the Commission taking final action. - 25 However, it was not carried over to the order and so - 1 we'd ask the Commission to approve that because we - 2 didn't want to just make a change to a condition in - 3 the order without the Commission approving it. - 4 CHAIRMAN HOOD: Thank you, Ms. Schellin. - 5 Commissioners, any comments on this request? - 6 Commissioner Miller? - 7 MR. MILLER: Thank you, Mr. Chairman. I - 8 would just comment that I think I -- at the time that - we voted I've acknowledged that the applicant had - 10 made that change to the parking condition so I think - it's appropriate that the order reflect the change - 12 that we contemplated at the time of our decision. - 13 CHAIRMAN HOOD: Okay. Anyone else? Okay. - 14 Somebody like to make a motion? - MR. MILLER: Sure. I think, Mr. Chairman, I - 16 would move that the Zoning Commission take action on - 27 Zoning Commission Case No. 08-15A, correction to - 18 Condition 8C, in Zoning Commission Order No. 08-15A1, - 19 and ask for a second. - 20 CHAIRMAN HOOD: Second. Okay. It's been - 21 moved and properly seconded. Any further discussion? - [Vote taken.] - CHAIRMAN HOOD: Ms. Schellin, would you - 24 record the vote? - MS. SCHELLIN: Yes. Staff records the vote - 1 four to zero to one, to approve the correction to - 2 Condition No. 8C in Zoning Commission Order No. 08- - 3 15A1, Commissioner Miller moving, Commissioner - 4 Turnbull seconding, Commissioners Hood and May in - 5 support, third mayoral appointee position vacant, not - 6 voting. - 7 CHAIRMAN HOOD: Okay. Thank you. Let's go - 8 on. Next, Zoning Commission Case No. 08-06I, Office - 9 of Zoning request for minor modifications to Zoning - 10 Commission Order No. 08-06A. Ms. Schellin. - MS. SCHELLIN: Yes, sir. This is a request - 12 that the Office of Zoning has submitted to try to - 13 have a definite cut-off time for submissions that are - made electronically either by e-mail or through IZIS - on the day of a hearing. This would give the - 16 applicant, the Commission, the BZA, the Office of - 17 Planning, any other parties warning, or they would - 18 know what has been submitted to the record. It would - 19 allow the Commission and the Board of Zoning - 20 Adjustment to have a full record before they take - action if they decide to take a bench decision in a - 22 case, rather than having submissions made during the - time a hearing is actually going on. So we'd ask the - 24 Commission to consider this request before them and - 25 if approved, to allow the immediate publication of a - 1 proposed rulemaking. - 2 CHAIRMAN HOOD: Okay. colleagues, I think - 3 this is very appropriate. I believe that the Office - 4 of Zoning as well as ourselves, we make decisions, we - 5 should have all the merits of any case in front of us - 6 and not -- I'm not going to say blindsided but later - 7 on something comes up after we've already made a - 8 motion, so I think this is very appropriate. I'm not - 9 sure if we need to do the emergency. I'm not even - 10 sure if we need a hearing. I think this is just - 11 pretty straight forward. - So, any comments on this? - MR. TURNBULL: No, I would agree with Mr. - 14 Chair. I think we need it, I think everybody needs - this finality so that we can go forward with our - 16 hearings and I think it's a -- I would agree with - 17 you, I think we have to do this. - 18 CHAIRMAN HOOD: Okay. So, in that case I - 19 would move that we approve this request for minor - 20 modification to Zoning Commission Order No. 08-06A, - Zoning Commission Case Number, yeah, 08-06I, and ask - 22 for a second. - MR. MILLER: I would second that, Mr. - 24 Chairman. But are you -- were you also moving it as - 25 an emergency as well or -- - 1 CHAIRMAN HOOD: Do I need to move it as -- - 2 yeah. Well, emergency too. Whatever gets it done - 3 faster. Do I need to do it in emergency also? - 4 MR. RITTING: If you want it in effect - 5 immediately as opposed to -- - 6 CHAIRMAN HOOD: Okay. Emergency. Emergency. - 7 MR. MILLER: I would second that. - 8 CHAIRMAN HOOD: All right. It's been moved - 9 and properly seconded. Any further discussion? - 10 [Vote taken.] - 11 CHAIRMAN HOOD: Ms. Schellin, would you - record the vote? - MS. SCHELLIN: Staff records the vote four to - 14 zero to one to take emergency and the immediate - 15 publication for -- emergency and proposed rulemaking - of Case No. 08-06I, Commissioner Hood moving, - 17 Commissioner Miller seconding, Commissioners May and - 18 Turnbull in support, third mayoral appointee position - 19 vacant, not voting. - 20 CHAIRMAN HOOD: Let's go to final action, - Zoning Commission Case No. 03-12U/03-13U, Square 769, - LLC., DCHA two-year PUD time extension at Square 769. - 23 Ms. Schellin. - MS. SCHELLIN: Yes. As you stated the - 25 applicant is requesting a two-year PUD time extension OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 - 1 to September 26th, 2018 to file a building permit for - 2 the approved office building at 250 M Street - 3 Southeast. The applicant is also requesting a waiver - 4 from Subtitle Z, Section 705.5, since this is not the - first time an extension has been requested and they - 6 are requesting a period of two years, so we'd ask the - 7 Commission to consider final action this evening. - 8 CHAIRMAN HOOD: Okay. Commissioners, I think - 9 when we first took up this particular case, Catholic - 10 Carlsberg (phonetic) that we knew that we were - 11 changing the whole community and we knew it would - 12 take some time. So I would recommend that we waive - our rules in this case for the specific reason, this - is a new -- I don't usually like to do -- waive new - 15 rules, but I think this is very warranted because we - 16 knew going in that this would take a while to deal - 17 with this whole community change here in the city, so - 18 I would move that we -- do I need to make a motion on - 19 that? I don't think so. - General consensus? Everybody? Okay. All - 21 right. Note, the whole Commission agreed. Okay. - What else do we need to do on this? Oh, and - 23 let's open it up for the two-year discussion. Any - 24 discussion on this? Anyone? Somebody like to make a - 25 motion? - MR. MAY: I do want to discuss. - 2 CHAIRMAN HOOD: Sure. Commissioner May. - MR. MAY: No, I just think you've made a - 4 reasonable case as for why this is needed. It is a - 5 really huge PUD and so it's understandable why there - 6 would be complications, although if we keep having - 7 time extensions they're going to run out of letters - 8 in the alphabet to tag on to the case number. So, - 9 anyway, I'm in favor of moving forward with it. - 10 CHAIRMAN HOOD: I always call this the Herb - 11 Franklin. Most of you all probably remember Herb - 12 Franklin. When I first got here he did not like time - 13 extensions. So I call this the Herb Franklin Rule. - 14 So if anybody talks to him tell him we have something - in the language now that, the Herb Franklin Rule. - Okay. Any other discussion? All right. - 17 Somebody else like to make a motion? Somebody? - MR. TURNBULL: Mr.
Chair, I would move that - we take final action on Zoning Case No. 03-12U/03- - 20 13U, Square 769, LLC., two-year PUD extension, time - 21 extension at Square 769. - MR. MILLER: Second. - CHAIRMAN HOOD: It has been moved and - 24 properly seconded. Any further discussion? - MR. RITTING: Just a clarification. - 1 CHAIRMAN HOOD: Yes. - MR. RITTING: This would not be without any - - 3 this would be with no conditions? - 4 CHAIRMAN HOOD: Yes, with no conditions. Any - 5 conditions? Everybody fine with that? Okay. - All right. With no conditions. Moved and - 7 properly seconded. Any further discussion? - 8 [Vote taken.] - 9 CHAIRMAN HOOD: Ms. Schellin, would you - 10 record the vote? - MS. SCHELLIN: Yes. Staff records the vote - 12 four to zero to one to approve final action in Zoning - 13 Commission Case No. 03-12U/03-13U, Commissioner - 14 Turnbull moving, Commissioner Miller seconding, - 15 Commissioners Hood and May in support, third mayoral - 16 appointee position vacant, not voting. - 17 CHAIRMAN HOOD: Okay. Next, let's go to - 18 Zoning Commission Case No. 04-33H, Text Amendments, - 19 Inclusionary Zoning, and additional affordable - 20 housing required by District law to exemptions from - 21 Inclusionary Zoning. Ms. Schellin. - MS. SCHELLIN: Yes. On this case we have, at - 23 Exhibit 12, an NCPC report advising of no issues. - 24 Other than that there were no comments received - 25 during the proposed rulemaking open comment period. - 1 Would ask the Commission to consider final action. - 2 CHAIRMAN HOOD: Okay. You've heard the - 3 request. Let me open up any comments. Vice Chair. - MR. MILLER: Thank you, Mr. Chairman. Yeah, - 5 I'm in support of this exemption from Inclusionary - 6 Zoning for those federal or district assisted - 7 projects that have at least as much affordable - 8 housing as would have been required under our - 9 Inclusionary Zoning. And they are separately - 10 enforceable by other covenants. - I just want to make clear that for projects - 12 that come before us, they can even offer even more - 13 affordable housing that might require another -- an - 14 additional covenant beyond whatever LDA covenant that - 15 they may have entered into with the District - 16 Government. This doesn't limit the amount of - 17 affordable housing to what was in the original - 18 federally or district assisted affordable housing - 19 project. And with that understand I'm prepared to - 20 support final action here tonight. - 21 CHAIRMAN HOOD: Okay. I think I'm fine with - that. I just want to make sure, we've heard from Ms. - 23 -- what's her name? Ms. Donaldson, about the city - 24 not being able to administer some of -- I guess, does - 25 that fall in line? Are we going to go back through - 1 that? I'm not asking you the question, I just want - 2 to make sure that that's being discussed so we won't - 3 have that problem. - 4 MR. MILLER: I wasn't really referring to - 5 that particular issue of meeting the AMI levels. I'm - 6 hoping that will be taken care of. - 7 CHAIRMAN HOOD: Okay. Okay. - 8 MR. MILLER: Separately, through their - 9 administrative processes. - 10 CHAIRMAN HOOD: Because actually I agree with - 11 you. I just don't know when we need to address that. - MR. MILLER: Yeah, I think that needs to be - 13 taken care of separately. - 14 CHAIRMAN HOOD: Okay. Okay. - MR. MILLER: Through their administrative - processes, even if the levels are 80 and 50, or 60 - and 80 now, under the new IZ. - 18 CHAIRMAN HOOD: Right. Right. - MR. MILLER: But if something comes in at 50 - 20 or 40, that's okay. We want to be able to accept - 21 that. - 22 CHAIRMAN HOOD: I agree. We need to figure - out a way that it would actually work if we can get - 24 t.hat. -- - MR. RITTING: If it gives everybody comfort, - 1 I can add a paragraph like that to this notice. If - 2 that would give you comfort I'd be happy to do that. - 3 CHAIRMAN HOOD: Okay. - 4 MR. RITTING: I understand your question is - 5 that, if an LDA requires X so many units, X such - 6 affordability, and someone comes in with a PUD and - 7 they want to add 10 more units at deeper - 8 affordability, that of course can be accepted as a - 9 public benefit. - MR. MILLER: Right. - MR. RITTING: I'm happy to add that thought - if that's what you'd like. - MR. MILLER: I think that would be a great - 14 clarification. - 15 CHAIRMAN HOOD: Does everybody agree? Okay, - 16 great. Okay, great. Okay. - Do we have a motion on the table? Okay, - 18 someone like to make a motion? - MR. MILLER: Mr. Chairman, I would move that - 20 the Zoning Commission take final action on Case No. - 21 04-33H, text amendments, Inclusionary Zoning, - 22 addition of affordable housing required by District - law to exemptions from Inclusionary Zoning, and ask - 24 for a second. - 25 CHAIRMAN HOOD: I'll second it. It's been OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - moved and properly seconded. Any further discussion? - 2 [Vote taken.] - 3 CHAIRMAN HOOD: Ms. Schellin, would you - 4 record the vote? - MS. SCHELLIN: Yes. Staff records the vote - 6 four to zero to one to approve final action in Zoning - 7 Commission Case No. 04-33H, Commissioner Miller - 8 moving, Commissioner Hood seconding, Commissioners - 9 May and Turnbull in support, third mayoral appointee - 10 position vacant, not voting. - 11 CHAIRMAN HOOD: Okay. Let's go to proposed - action, Zoning Commission Case No. 15-31, 777 17th - 13 Street, LLC., consolidated PUD and related map - 14 amendment at square 4507. Ms. Schellin. - MS. SCHELLIN: At exhibits 40 through 41B2 we - 16 have the applicant's post-hearing submissions. At - 17 Exhibit 42 we have an ANC 5D report in support, - 18 noting some concerns. Would ask the Commission to - 19 consider proposed action this evening. - 20 CHAIRMAN HOOD: Okay. Let's open it up for - 21 any comments on this 15-31. - MR. MILLER: Does the Commission have any -- - MR. MAY: Yeah, I had one clarification. - 24 Actually, I was hoping to ask the Office of Planning - 25 about this, if that's okay. OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - It looks like they've provided documentation - of the rooftop setbacks, which was a question. And a - 3 whole series of sections on pages L -- well, on page - 4 L-11. But they're showing a raised planting bed, - 5 which is a fixed feature that's above the roof - 6 height, but behind the parapet. Not that it's - visible, but I'm wondering if that's technically a - violation of the setback requirement. - They show other things that are also in that - 10 space, but it's movable furniture. So, I'm just - 11 wondering. And in particular I'm looking at the - 12 raised planted area that shows up in Sections A and - 13 A-1 on L-11. So, is that -- you see that planter - area that I'm looking at? Is that technically a - 15 violation? I mean, shouldn't that be -- I mean, - 16 everything that's even -- even things that are four - 17 feet tall have to be set back, right? Or under four - 18 feet tall. - MR. TURNBULL: What drawing are you at, - 20 Commissioner May? - MR. MAY: A-11. I'm sorry, L-11, Sections A - and A2. - MR. LAWSON: Very good question. Sorry. - Joel Lawson with the Office of Planning. We haven't - 25 seen this exact question before. To be honest, we'd - 1 like to discuss with the Zoning Administrator to - 2 see -- - MR. MAY: Yeah. - 4 MR. LAWSON: -- the structure portion that - 5 they're showing, does appear to provide the setback. - 6 So it's the soil potion that does not. - 7 MR. MAY: Yeah. - MR. LAWSON: And I'd have to see how the - 9 Zoning Administrator would interpret it. - MR. MAY: Okay. Yeah, I mean, I think it's a - minor point, but I do think it's something that we - need to have. We ought to have clarity about whether - 13 that requires to be set back or not. It's a very, - 14 very minor point and I know it's not visible, but - it's a question of a strict compliance with the - 16 regulations because it could open the door to other - 17 more problematic things I think. So, otherwise, I - 18 mean, that was one of the issues that I had raised. - 19 I know others were pushing for greater Inclusionary - 20 Zoning amounts, and they submitted a signage plan, - 21 but I'll defer to others if they want to talk to any - 22 of those issues. - MR. MILLER: Thank you, Mr. Chairman. I just - 24 wanted to express my appreciation to the applicant - 25 for making some revisions that the Commission did - 1 raise at the hearing, including the darker -- having - 2 a darker penthouse. They included the signage plan. - 3 And on inclusionary -- they had added balconies, - 4 which is something that I'm always very happy about, - 5 because it reads residential and people like to have - 6 very outdoor open space in a certain environment - 7 beyond what's on the roof or elsewhere. - 8 And on Inclusionary Zoning the applicant has - 9 modified its proffer to provide more two and three- - 10 bedroom units at affordable levels. Just reading - 11 from their submission, their setting aside eight - 12 percent of residential gross floor area for - affordable housing, half of which will be available - to households at the 50 percent AMI level, and the - other half will be available to households at 80 - 16 percent AMI level. And where as only 15 percent of - 17 the market rate units in the building are two-bedroom - units, 50 percent of the affordable units will be - 19 either two or three-bedroom units, and they note that - 20 the only three-bedroom units in the project are - 21 affordable units. Think that's important to note - because I think there was public testimony recently - that said that the only affordable housing that his - 24 Commission is approving is studio units for a certain - 25 type of demographic. - In fact, 60 percent of the units reserved at - 2
the 50 percent AMI level will be either two or three- - 3 bedroom units. And I agree with the applicant, by - 4 reserving the larger units as affordable, the - s applicant is providing opportunity for low-income - 6 families to live in the building and have access to - 7 the same amenities as the market rate units. - And finally, I would just commend the - 9 applicant for their continuing community outreach. - 10 They met with those who came before us and who - 11 expressed concerns, and I'm not sure that we have -- - 12 that we got additional submissions from those - 13 neighbors, but I think they have really tried, made a - 14 concerted effort to meet the neighbors' concerns. - 15 So, I'm prepared to move forward. - Of course, getting the information that - 17 Commissioner May wants before we get to final. Is - 18 this final? - MR. MAY: This is proposed. So I think -- - MR. MILLER: Proposed. - MR. MAY: -- before we get from final, some - 22 clarity from the ZA. - MR. MILLER: Right. - MR. MAY: And I assume if there's action - 25 that, you know, some minor design modification, that OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - 1 that would be addressed before final if it's - 2 necessary. - 3 CHAIRMAN HOOD: Any other comments? Mr. - 4 Turnbull? - MR. TURNBULL: Yeah. Thank you, Mr. Chair. - 6 I want to put myself in league with Commissioner - 7 Miller, the Vice Chair. I want to thank the - 8 applicant for listening to all our comments and our - 9 concerns and responding with the necessary drawings, - 10 especially the affordable housing aspect too, which I - 11 think is very much appreciated. - But they did submit a lot drawings, which I - 13 had asked for clarifying some of the issues, the - 14 alley view, and just looking at what the building - 15 looks like from the alley. But also I asked -- I - 16 think I may have asked for some clarification - 17 drawings on the penthouse area, which I think is - 18 Commissioner May has pointed out, something that he - 19 has a concern about. But again, I did want to - 20 express my appreciation to the applicant for - 21 following through on everything we had asked for. - 22 CHAIRMAN HOOD: I would agree. The only - thing I didn't hear, and it may have come up while I - 24 was out of the room, in the submissions, was the - 25 circulation pattern. And I really appreciate that S- - 1 11, which shows how bicycles are going to interact - with pedestrians and vehicles. Not that we have a - 3 problem in this city with that, but I think -- well, - 4 I think we do have a problem. I think that we need - 5 to figure out how we all can co-exist with the - 6 bicycles, and how they maneuver, and how the - 7 pedestrians maneuver, and how vehicles maneuver. So, - 8 I do appreciate them giving us a circulation pattern. - 9 Anything else? - MR. MILLER: Mr. Chairman, I would move that - 11 the Zoning Commission take proposed action on Case - No. 15-31, 777 17th Street, LLC., consolidated PUD - and related map amendment at Square 4507 and ask for - 14 a second. - MR. TURNBULL: Second. - 16 CHAIRMAN HOOD: Okay. It's been moved and - 17 properly seconded. Any further discussion? And we - 18 do have some stuff that's coming in for final. - 19 [Vote taken.] - 20 CHAIRMAN HOOD: Ms. Schellin, would you - 21 record the vote? - MS. SCHELLIN: Staff records the vote four to - zero to one to approve proposed action in Zoning - 24 Commission Case No. 15-31, Commissioner Miller - 25 moving, Commissioner Turnbull seconding, - 1 Commissioners Hood and May in support, third mayoral - 2 appointee position vacant, not voting. - CHAIRMAN HOOD: Okay. Next, let's go to - 4 Zoning Commission Case 16-07, W-G 9th and O, LLC., - 5 consolidated PUD and related map amendment at square - 6 399. Ms. Schellin. - 7 MS. SCHELLIN: Yes. At Exhibit 34 we - 8 received a -- received comments during the hearing - 9 from D.C. for Reasonable Development. At Exhibits 35 - 10 through 35B we have the applicant's post-hearing - 11 submissions. Exhibit 36, an OP supplemental report, - and they're also asking for a waiver for filing it - 13 late. I believe the planner who was assigned is out - of the office on medical leave, so someone else - 15 stepped up to the plate and submitted it. So, - they're just asking for a waiver for the late filing. - 17 It was just two days late. - 18 CHAIRMAN HOOD: Okay. Any objection? I - don't think we have any objections, and we thank the - 20 person who stepped up to the plate, and also whoever - the planner is, we hope that they recover and get - well soon. - Okay. Let's open this up for any comments, - 24 proposed action on this case. - MR. MAY: Mr. Chairman. - 1 CHAIRMAN HOOD: Yes. - MR. MAY: First thing I'd like to say is that - 3 I was not present for the hearing but I've reviewed - 4 the record so I'm prepared to participate in the - 5 case. - 6 CHAIRMAN HOOD: Okay. Did we mention you in - 7 that? - 8 MR. MAY: Why, yes. - 9 CHAIRMAN HOOD: Oh, okay. I didn't know - 10 which one it was. - MR. MAY: But you didn't say anything very - 12 specific. You just started to and then realized I - was going to watch the -- - 14 CHAIRMAN HOOD: Oh, okay. I'm getting - 15 smarter. Okay. All right. Let's open it up for any - 16 discussion. - MR. MAY: So I can talk a little bit if - 18 that's all right? I'm very pleased with the design - of the building. It's good. I think it got better - 20 from what we saw at set down and I think that there - - 21 I mean, there was one design issue having to do - 22 with setback relief along O Street, which they - 23 documented but didn't actually really justify, and it - 24 seems from the hearing that it was really just an - 25 aesthetic consideration and as much as I want to try - 1 to support the purity of the design, I do -- I think - 2 it's more important to support the purity of the - 3 regulations and only grant that sort of relief when - 4 it is truly unavoidable. And I think it's avoidable - 5 here. So I don't think that it's something that we - 6 should approve. - And, I do think there's still an open issue - 8 about the Inclusionary Zoning provisions. The - 9 supplemental memo we received from the Office of - 10 Planning indicated that there has been some change, - 11 but raised, also, questions about how this is -- you - 12 know, whether in fact it's sufficient and how - different it is from what could have been done as a - 14 matter of right, or what would have been required as - 15 a matter of right. - So, I'm not totally pleased with the IZ - 17 component of this case. - 18 CHAIRMAN HOOD: Okay. Any other comments - 19 from this case? Mr. Turnbull? - MR. TURNBULL: No, I would just echo - 21 Commissioner May's concern. - MR. MILLER: And I would echo the concern - 23 about the IZ. Although they did increase from the - 24 original requirement, the amount of affordable - 25 housing, I would have liked to have seen more, and I - 1 think at a minimum the corrections to what the - 2 amounts are being -- what amounts of affordable - 3 housing are being required vis-à-vis the base zoning, - 4 what the base zoning would have required, that that - 5 would need to be a part of -- that, at a minimum, - 6 would have to be part of any draft order. I think - 7 the applicant did make a justification for the level - 8 of affordable housing by calling it -- by not going - 9 deeper, or not providing a deeper level, or a greater - 10 amount because it's going to be a condo project which - 11 we ourselves had acknowledged has a more difficulty - in meeting in deeper affordability levels in our new - 13 IZ case. - But, I still share the concern that OP has, - 15 and my fellow commissioners have on that subject. - 16 CHAIRMAN HOOD: Okay. I'm just trying to - 17 figure out, and this is proposed. Are we ready to - 18 move forward, or are those issues enough, - 19 Commissioner May and others, to see if we can get the - 20 applicant revisit. - MR. MAY: I mean, I don't know, is there a - rush on this one? Do we know? This is, you know, - 23 can we allow them a little more time to -- - CHAIRMAN HOOD: Yeah, we can always -- - MR. MAY: -- consider this? - 1 CHAIRMAN HOOD: Yeah, we can always allow for - 2 time. I think a lot of people get mistaken, just - 3 because we got it we supposed to hurry up and move - 4 with it. Sometime we have to grapple with it like - 5 some of these cases out there for years and they give - 6 us two weeks to try to deal with it. Yeah, I think - 7 we have some time on this. - But I will tell you, some of the benefits in - 9 this case, I think, especially when it deals with the - 10 young people, I think are very appropriate. So, I - 11 will say that. - But I know we have some other issues. Ms. - 13 Schellin, did you get some information from someone? - MS. SCHELLIN: Yes. The applicant has - 15 advised that they can withdraw their penthouse, their - 16 request for the penthouse relief and agree to the OP - 17 language. - MR. MILLER: The OP language on the - 19 Inclusionary Zoning? - MS. SCHELLIN: Yes. - MR. MAY: So I guess, I mean, I'm curious - 22 about what the Office of Planning's reaction is - 23 because if the report, the supplemental report seemed - to be mostly a clarification of the language which I - think, you know, we could have done anyway. I'm Washington: 202-898-1108 • Baltimore: 410-752-3376 - wondering whether you're now confident that the level - of affordability in the project is appropriate given - 3 the additional density that's being granted by this - 4 change in zone. - MS. STEINGASSER: I think we are comfortable - 6 with that. Our concern was really underscored by how - 7 the numbers were being represented, and we wanted to - 8 make sure that that clarity was made, and we wanted - 9 to make sure that the Condition 31 was changed to say - 10 no less than, as opposed to approximate. - But if the Commission is comfortable, Office - of
Planning is also comfortable that there is - 13 commensurate balance between amenities and - 14 flexibility. - MR. MAY: Well, what if we're comfortable, if - 16 you're comfortable? - MS. STEINGASSER: Then I say it's a go. - MR. MAY: Okay. I don't know. I mean, I'm - 19 curious about what the rest of the Commission thinks - 20 about whether we actually think there is more to be - 21 gained by giving the applicant a little more time to - look even further at deepening, because it's, I mean, - 23 it really is a very substantial increase in density. - CHAIRMAN HOOD: I think, and I can go either - 25 way on this and maybe we can do it before final, but - 1 I can tell you, one of the things I noticed is that a - 2 lot of setbacks all of a sudden no longer need it, - 3 and then that's starting to trouble me when people - 4 ask for these penthouse setbacks. And they, on the - 5 drop of a dime come and say they don't need it. So, - 6 I don't know, this just seems to be the -- we - 7 question and I appreciate Commissioner May, I think, - 8 and Commissioner Turnbull have taken the lead on that - 9 in making sure that our rules that we worked with the - 10 Office of Planning with the community and the - 11 stakeholders and developers and everybody to put in - 12 place, seem to be working because all of a sudden - doesn't need what they request. And I think maybe - it's opening their eyes. - So, even though I know that's not the subject - of the exact position, but I just noticed that we're - 17 able to always be able to meet the setback all of a - 18 sudden, so -- and I want to put that out. So, - 19 everybody comes down, let's just make sure we meet - 20 the setback because that what's it seems, you seem to - 21 be able to do it. - So, anyway, Vice Chair Miller. I almost said - 23 Cohen. - MR. MILLER: Mr. Chairman, I'm comfortable - 25 with moving forward tonight. I would like to request - 1 the applicant to take another look at the affordable - 2 housing proffer and see if there's an additional - 3 amount or deeper level that they can try to meet. - 4 This is -- like all areas of the city, but this is an - 5 area that does need to be particularly inclusive, - 6 given what's been happening there, and the history of - 7 that neighborhood. - 8 So, I hope they would take another look at - 9 that and see if they could do a little bit more - 10 before we get to final. So I'd be -- - MR. TURNBULL: Well, no. And I would agree - 12 with you on that. I mean, I'm willing to go ahead - 13 for proposed for tonight, but we still have final - 14 action and I think the applicant could take a really - 15 deep look before we then go to final action. I think - 16 it's like you said, Vice Chair, it's a very important - 17 item. It's something that the former Vice Chair, - 18 Marcie Cohen, was pushing for and I think it started - 19 the ball rolling on this, and I think it's really - 20 something that they need to look at before we really - 21 take final. So, like you say, I think they really - need to take a hard, long look at it. - CHAIRMAN HOOD: Okay. So, it sounds like we - 24 can move forward. Any other issues on this? Sounds - like we're ready to move forward and we will ask them - 1 as stated by the majority of us, and I would - 2 associate myself with the Vice Chair's comments, and - 3 take another look at it. So, somebody like to make a - 4 motion? Mr. Chair? - MR. TURNBULL: Well, and I'm assuming we're - 6 getting corrected drawings, then, for the penthouse. - 7 CHAIRMAN HOOD: Oh, yeah. Sure. Can we get - 8 all that before final? Yeah. Good point. - 9 Okay. Anything else? Can we get a motion? - MR. MILLER: So, with all those caveats, Mr. - 11 Chairman, I would move that the Zoning Commission - take proposed action on Case No. 16-07, W-G 9th and - 13 O, LLC., consolidated PUD and related map amendment - 14 at Square 399 and ask for a second. - 15 CHAIRMAN HOOD: I'll second. It's been moved - and properly seconded. Any further discussion? - 17 [Vote taken.] - 18 CHAIRMAN HOOD: Ms. Schellin, would you - 19 record the vote? - MS. SCHELLIN: Yes. Staff records the vote - 21 four to zero to one to approve proposed action in - 22 Zoning Commission Case No. 16-07, Commissioner Miller - 23 moving, Commissioner Hood seconding, Commissioners - 24 May and Turnbull in support. - 25 CHAIRMAN HOOD: Okay. Let's go to -- we have OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - 1 a hearing. The hearing action. Okay. Yeah, hearing - 2 action. - Zoning Commission Case No. 14-18A, Mid-City - 4 Financial Corporation, et al., first stage PUD - 5 modification and second stage PUD at square 3953. - 6 Ms. Brown-Roberts. - 7 MS. BROWN-ROBERTS: Thank you, Mr. Chairman. - 8 Good evening, and Members of the Commission. - 9 The Mid-City Financial requests modification - 10 to the approved first stage PUD for Brooklyn Manor, - and a second stage PUD for Block 7. - The modification to the first stage approval - of Block 7 would include having two apartment - buildings instead of two apartment buildings in 28 - over two units. A reduction in the height of the - 16 buildings from five to four stories, and increase in - 17 the lot occupancy from 61 to 71 percent, an increase - in the number of units and an increase in the number - of affordable units at this stage, and the - 20 elimination of the alley and at-grade parking due to - 21 the change in unit types. - As proposed and approved in the first stage, - 23 current residents of Brooklyn Manor would remain on- - 24 site during construction. The modification would - 25 allow for a larger number of residents to be - 1 relocated to new homes in this phase. The second - 2 stage PUD for Block 7 would consist of two four-story - 3 buildings with one building having 131 units and the - 4 second having 200 senior units. - Both buildings would have a mixture of unit - 6 types, with a significant amount of space dedicated - 7 to various amenities for the residents. The - 8 development will also incorporate outdoor open space - 9 for passive recreation and rooftop recreation. The - 10 architecture and design of the buildings would set - 11 the tone for the development for future phases. - Under the R-A-2 PUD Zone established for this - 13 block, the applicant has requested flexibility from - the allowed lot occupancy for both buildings, and - 15 long-term parking, bicycle parking, and elevator - 16 penthouse setback on the senior building. - 17 The application has outlined how they believe - 18 the proposal meets the public benefit and - 19 requirements outlined in the stage one order. - 20 As found by the Commission at the first - 21 stage, the proposal continues not be inconsistent - with the Comprehensive Plan for moderate density - residential use and would meet many of the general - 24 elements, the Mid-City element and policies outlined - in the plan. - The Office of Planning will continue to work - 2 with the applicant to address and provide a full - 3 analysis of the proposal prior to the public hearing, - 4 and address a provision for a signed First Source - 5 agreement, detailed description of the programs for - 6 children and seniors to be provided at this stage of - 7 the project, and the location of the affordable units - 8 in Building B. - 9 The Office of Planning recommends that the - 10 applicant be set down for public hearing. Thank you, - 11 Mr. Chairman, and I'm available for questions. - 12 CHAIRMAN HOOD: Thank you, Ms. Brown-Roberts. - 13 Let's open it up. Any comments or questions on this - 14 particular application? - Okay. Commissioner May. You ready? - MR. MAY: Yeah. - 17 CHAIRMAN HOOD: All right. - MR. MAY: Thank you. So, the modification - is, I think, fairly significant, but I think - 20 generally pretty beneficial. I think that the design - 21 that they're working with right now is pretty strong - 22 and I don't know, I'm comfortable with the idea of - losing the two over two units. I mean, those can be - 24 great units but I don't know that they were - 25 necessarily adding that much and I think it helps the - 1 overall project to put more units in faster. - 2 Setback relief on one elevator is, you know, - 3 if you look at that carefully it may not be needed. - 4 The other relief, I think, is relatively minor, but - 5 hopefully that will get -- we'll see more about those - 6 and understand better what the needs are. And if - 7 they truly are needed or whether in fact just further - 8 refinements of the design will be sufficient. - But I'm pleased to see something that's, you - 10 know, moving forward in, I think, in a pretty - 11 positive way. - 12 CHAIRMAN HOOD: Okay. Any other comments or - 13 questions? Mr. Turnbull? - MR. TURNBULL: Oh, thank you, Mr. Chair. No, - 15 the only thing I would like to see is, and I was - 16 looking though. I don't think there are any like - 17 prospective views looking down the alley. This sort - of shows what that alley looks like with the new - 19 buildings, with the existing townhomes. - 20 And I guess the only other architectural item - 21 that I see is that there's a couple of blank walls on - Building, I think it's B. And there already is a - 23 rhythm at the base course for sort of this, every - four courses they have a raised brick courser. It's - 25 a little bit -- the wall has got a little -- it's not - 1 just a plain brick wall, but on -- if I look on A20, - 2 I just don't see why they can't continue the same - 3 rhythm of the regular brick on those block walls, on - 4 those brick walls, and just make it consistent all - 5 the way across. - And I think it's a minor item but it just - 7 seems like it's just -- they've got a rhythm and all - 8 of a sudden, they have two, two blank walls, so I'm - 9 just curious why they did that and why they couldn't - 10 continue the same rhythm all the way across. - 11 CHAIRMAN HOOD: Any comments or questions? -
12 Vice Chair? - MR. MILLER: Thank you, Mr. Chairman. I - 14 would concur with the comments of my -- of - 15 Commissioners May and Turnbull, and reiterate that - the changes being proposed, I think are beneficial. - 17 Particularly the change of unit type which is going - 18 to allow the applicant a better ability to meet their - 19 commitment to retain the existing residence on site - 20 and to place the existing residence into new building - 21 -- new units, as soon as possible. - So, I think that's a very -- that's a very - 23 important component of that in addition to the - 24 increasing number of overall units in the first phase - 25 and the lower building heights. - 1 CHAIRMAN HOOD: All right. I would be - 2 looking forward to seeing the material boards, some - 3 of the color of the brick. I know we had this - 4 discussion in other cases. I would probably need to - 5 look at some of that for the hearing. I think some - of it's too light. I've learned a lot from - 7 Commissioner May. I'm only going to admit that once. - 8 But, and Commissioner Turnbull as well. But those - 9 are some of the things, I'm going to look at the - 10 material boards. - But let me ask the staff a question. Ms. - 12 Schellin, I see there's a returned letter here from - 13 the ANC. Did we send it back out? - MS. SCHELLIN: For -- - 15 CHAIRMAN HOOD: It says, return referral - 16 letter -- oh, you returned the letter back to the - 17 ANC. - MS. SCHELLIN: No, it was returned. That - 19 means that it was returned back to us and it took - 20 over a month. We just got it back last week and so - there was not enough time to send it out again. - 22 CHAIRMAN HOOD: But they've been notified, - 23 though? - MS. SCHELLIN: I'm assuming -- - 25 CHAIRMAN HOOD: We need to make sure. OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - MS. SCHELLIN: Mr. Tummonds is saying yes. - 2 So, our letter did not -- there wasn't enough time to - 3 send a new letter out. - 4 CHAIRMAN HOOD: So they don't -- so, - 5 Commissioner Manning and Chairperson Manning, and I'm - 6 hoping they're watching this, and Commissioner - 7 James -- - MS. SCHELLIN: Yes. - 9 CHAIRMAN HOOD: -- we don't have the right - 10 address. - MS. SCHELLIN: So the Chairman, I've been - 12 advised that the Chairman of the ANC has been - 13 notified. It's the ANC address that everything seems - 14 to be kicked back. We've notified Gottlieb Simon and - 15 that's where we get the addresses from. - 16 CHAIRMAN HOOD: Okay. This is actually my - 17 ANC, and for the letter to come back, we need to make - 18 sure that we get the correct address, or somebody - 19 needs to give us the correct address. - MS. SCHELLIN: And we've contacted them - 21 and -- contacted him and he provided something else. - 22 CHAIRMAN HOOD: Okay. Other than that, I'm - looking forward to having the hearing, and looking - 24 forward to hearing what the community has to say - 25 about this. I know, Mr. Mears, early on was here - 1 when we did other projects and it looks like he is - 2 definitely taking a lot of what we have -- and I've - 3 said this before -- a lot of what we discussed in - 4 other projects, back and tried to make his avocation - 5 a lot more streamlined. So, anything else on this? - Somebody like to make a -- I'll make the - 7 motion this time. I move that we set down for - 8 hearing, Zoning Commission Case No. 14-18A with all - 9 the caveats mentioned, and ask for a second. - MR. TURNBULL: Second. - 11 CHAIRMAN HOOD: It's been moved and properly - 12 seconded. Any further discussion? - 13 [Vote taken.] - 14 CHAIRMAN HOOD: Ms. Schellin, would you - 15 record the vote? - MS. SCHELLIN: Staff records the vote four to - 17 zero to one to set down Zoning Commission Case No. - 18 14-18A, as a contested case, Commissioner Hood - 19 moving, Commissioner Turnbull seconding, - 20 Commissioners May and Miller in support, third - 21 mayoral appointee position vacant, not voting. - 22 CHAIRMAN HOOD: Okay. Next let's go to - 23 Zoning Commission Case No. 16-20. This is 3443 - 24 Benning, LLC., consolidated PUD and related map - amendment at square 5017. Ms. Thomas. OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - MS. THOMAS: Yes. Good evening, Mr. Chair, - 2 Members of the Board. The Office of Planning is - 3 requesting a set down of 3443 Benning Road, LLC's - 4 proposal to redevelop the fenced off lot in the River - 5 Tarris (phonetic) neighborhood as a five-story, - 6 multi-family building with 59 affordable rental units - 7 for families earning 50 percent of the AMI and lower. - 8 To do so the applicant is requesting a - 9 consolidated PUD and a related map amendment from the - 10 R-3 District to the M-U-7 District with flexibility - 11 from the lot occupancy side and rear yard - 12 requirements. The proposal is not inconsistent with - 13 the generalized policy and future land use maps, as - 14 well as related elements of the Comprehensive Plan. - OP met several times with the applicant to - 16 refine the project's design and its relationship to - 17 the neighborhood. But we would like the applicant to - 18 provide additional information requested in Section 7 - of our report and to address any of the concerns the - 20 Commission may have prior to a public hearing. Thank - you, and I'm available for any questions. - 22 CHAIRMAN HOOD: Okay. Any questions or - 23 comments Commissioner? Anybody else like to go - 24 first? Vice Chair Miller. - MR. MILLER: Thank you, Mr. Chairman. I do OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 - 1 think it's great that we had all 59 units are going - 2 to be affordable to tenants earning less than 50 - 3 percent of AMI or less. So, I think that's great. I - 4 may have missed it. Do we know the mix, the size of - 5 the 59 units? - MS. THOMAS: We had correspondence from the - 7 applicant prior to their submission for the mix, but - 8 I wasn't sure since they didn't have it in their - 9 report so I didn't include it at this time, but - 10 that's something we can ask for. - MR. MILLER: Yeah, so obviously we'd want - 12 that at the time of the hearing. - The only other comment I had, and I'm not - 14 sure it's a question, but -- and I'll defer to my - 15 architectural colleagues on this as well, that the - 16 material for that top floor when it changes, you've - 17 got one, two, three, four levels of brick with a - 18 combination of, I quess, some kind of metallic. But - 19 that fifth floor being, what is it, Hardy Plank or - 20 something? It looks rather -- I think it looks - 21 rather cheap. It doesn't look well. It looks like - it's, like we've almost created a pop-up as opposed - 23 to having a cohesive material. A cohesive design. - 24 And I would ask that that material for that - yellowish look, both from the top floor and wherever - 1 else it's used be reconsidered because I just don't - 2 think it looks very aesthetic for the particular - 3 design that they're trying to achieve. So, that's my - 4 only comment. - 5 CHAIRMAN HOOD: All right. Okay. Any other - 6 comments or questions on this case? - 7 MR. MAY: Mr. Chairman. - 8 CHAIRMAN HOOD: Yes. - 9 MR. MAY: So, I would agree with Vice Chair's - 10 comments with regard to the Hardy Plank siding on the - 11 upper level. I also am concerned about the other - 12 cementitious board treatment. You know, there are - ways to use the large sheets of cementitious siding - 14 that can look good. It all depends on how they are - 15 detailed, but when you have large expanses of it and - 16 with what looks like reveals between the different - 17 panels, sometimes that doesn't look so good. - 18 Particularly with the horizontal joints that wind up - with metal flashings sticking out and you know, it's - 20 a very thin material and how it's affixed can you - 21 know, can -- it can look uneven and theoretically - 22 flat surfaces don't look so flat. And I just, I - think you have to look at it very, very carefully. I - understand that this is largely driven by the cost, - 25 but I think that there hopefully are ways that these - 1 less expensive materials can be incorporated in a - 2 manner that looks -- that looks good and looks - 3 consistent. - And at the very least, I think the - s combination of colors is off. The yellow, I think, - 6 is a problem, but I think also the overall - 7 combination is not quite right. I don't think it - 8 lends -- I mean, I think that the building should be - 9 -- should have a certain heft to it, and it's not -- - 10 you know, these colors are kind of novelty colors in - 11 their combination and it's not giving you that sort - of heft. - It's an interesting contrast, I mean, we - don't normally compare one project to another but - it's an interesting contrast between this and the one - we just saw, which was a very stately refined brick - 17 building that was, you know, had high affordability - 18 levels. The economics of these are all different. - 19 We can't compare them fairly, I think. But, it is -- - 20 it's -- I think that more can be done with this - 21 project to make it look better in terms of just the - 22 materials. - I think the massing, generally, is fine and - 24 other aspects of it I think are fine. But I think - it's the material. - It also extends to the brick and the sort of - 2 townhouse looking component of it, which I'm not sure - 3 that there's really any value in trying to make, you - 4 know, some of it look like a traditional townhouse - 5 with that kind of projecting bay and the peaked roof. - 6 I'm not sure that that's really serving it well. I - 7 think it might look better just as a single - 8 consistent building rather than trying to make some - 9 of it look kind of
townhousey. - And again, I think that contributes to the - 11 fact that the brick in that section isn't really - 12 showing great character either because it's -- there - are other corners that are being cut in terms of the, - 14 you know, the trim at the gabled roof and so on. So, - 15 I think it needs some work. It's all quite - 16 achievable, I think, though. And, I think that's it. - 17 CHAIRMAN HOOD: Okay. Any other questions or - 18 comments? Mr. Turnbull? - MR. TURNBULL: Thanks, Mr. Chair. I would - 20 agree with the comments of my two colleagues. I - 21 think the affordable housing aspect is very much - 22 appreciated at that level. And I guess my only thing - is -- I guess when you look at the elevation of the - 24 building on 36th Street as it relates to the -- or - 25 the elevation has a look on the Edes Street - 1 elevation, it looks like two separate buildings. It - 2 looks like you've got the little townhouse at one - 3 end. - And I mean, I appreciate the fact that - 5 they're going to a lower level as they meet the - 6 adjacent townhouses across the alley. I think that's - 7 to be commended. But I think architecturally there's - 8 maybe a better way to do that. I mean, it's a - 9 gesture. I mean, if you make a turn down that - 10 existing alley you'll see that over half of the - 11 building, as you go down, is already a flat roof. I - mean, it's flat so I'm not quite sure what the -- I - mean, in one way you can say the gables maybe add a - 14 little bit of character to it. I mean, trying to - 15 match some of the residential. - But I think if you can provide a same amount - of character with a flat roof by matching the same - 18 context as the rest of the building, but doing it - with means of the material and the styling and the - 20 definition of how you actually put those materials - 21 together. - So, I'm not convinced that that's probably - 23 the most creative solution for that corner. I mean, - 24 but I'm not going to -- I mean, hopefully in the - 25 hearing they'll have the chance to look at some of - 1 the other comments we've said. - 2 CHAIRMAN HOOD: Okay. I don't have any other - 3 comments to make, other than what was already said. - 4 I'll wait for the hearing. Somebody like to set this - 5 down? I mean, well, somebody like to make a motion? - 6 I would make the motion that we set down with the - 7 comments noted, Zoning Commission Case No. 16-20, - 8 3443 Benning, LLC. consolidated PUD and related map - 9 amendment at Square 5017, and ask for a second. - MR. MILLER: Second. - 11 CHAIRMAN HOOD: It's been moved and properly - 12 seconded. Any further discussion? - 13 [Vote taken.] - 14 CHAIRMAN HOOD: Ms. Schellin, not hearing any - opposition of those present, would you please record - 16 the vote? - MS. SCHELLIN: Yes. Staff records the vote - 18 four to zero to one to set down Zoning Commission - 19 Case No. 16-20 as a contested case, Commissioner Hood - 20 moving, Commissioner Miller seconding, Commissioners - 21 May and Turnbull in support, third mayoral appointee - 22 position vacant, not voting. - 23 CHAIRMAN HOOD: Okay. I think this is our - 24 last agenda item for the night. Correspondence. - MS. SCHELLIN: Correct, it's correspondence, OLENDER REPORTING, INC. 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 - 1 yes. - 2 CHAIRMAN HOOD: Okay. Okay. Let's go to - 3 Zoning Commission Case No. 15-29, Jamal's Gateway - 4 D.C., LLC., request to reopen the record after action - taken to accept revised transportation report relied - 6 on by DDOT. Ms. Schellin. - 7 MS. SCHELLIN: Yes. As you stated, the - 8 applicant is making this request, so we'd ask the - 9 Commission to consider it and we have nothing further - 10 to add. - 11 CHAIRMAN HOOD: Okay. Simply stating, - 12 colleagues, the applicant is requesting that the - 13 Commission reopen the record to allow them to submit - 14 a revised transportation report that was relied upon - 15 by DDOT. What is your pleasure? Any comments on - 16 this? Commissioner May? - MR. MAY: Mr. Chairman, this is sort of an - 18 odd circumstance. It's not something that we deal - 19 with, with any regularity. I would suggest that the - 20 key piece of information that we relied upon in - 21 deciding this case was the DDOT report, and DDOT's - report is based on a significant body of evidence and - 23 experience. And you know, they may, in the course of - 24 a case, see information or have information that is - not necessarily what we see. We don't need to see - 1 every single detail that they see, and I think that - 2 in this circumstance, you know, we relied on DDOT's - 3 report. We didn't necessarily rely on the specific - 4 information that's in this traffic study and while I - s appreciate the desire of the applicant to make sure - 6 that the record is truly complete, I'm not sure that - 7 it's really called for in this circumstance. I think - we relied, you know, we responsibly relied on the - 9 information that was in DDOT's report and this - 10 additional information, I don't think, would -- is - necessary to include in the record, nor would it - 12 affect the decision that we made in this case. - That's my thought. - 14 CHAIRMAN HOOD: Okay. Okay. any other - 15 comments? Vice Chair? - MR. MILLER: Thank you, Mr. Chairman. Yeah, - 17 I would agree with Commissioner May and with - 18 everything that he said. I'm not -- to accept the - 19 reopening of the record would then require all the - 20 parties, including DDOT and the ANC, and the party in - opposition to comment. And we'd have to rescind our - vote and have new deliberations. We spent a long - 23 time on this case and I think I agree that DDOT's - 24 expertise helps inform our decision and so I'm not - 25 prepared to reopen the -- it's not just reopening the - 1 record for a submission of one document. We really - 2 would then have to reopen the entire case and rescind - 3 our final vote and that just would seem somewhat - 4 unprecedented. At least in my time here. So, I'm - 5 not prepared to do that. - 6 CHAIRMAN HOOD: Okay. Mr. Turnbull, you want - 7 to add? - MR. TURNBULL: I would just concur with my - 9 colleagues. - 10 CHAIRMAN HOOD: Okay. And I think we - 11 examined, as Commissioner May and you all have - 12 already spoken, I think we examined this case - 13 thoroughly. Even if some information -- you know, we - 14 also looked at -- we heard testimony from the - 15 community. We had what we had in front of us, DDOT, - 16 and relying on the reports. And I think we examined - 17 this thoroughly. So, I don't see us having to go - 18 back and basically have another hearing and reopen it - 19 for a limited scope on the DDOT, on what was missing - 20 from the DDOT report. I think the evidence in the - record is complete and I think it will speak for - 22 itself. - So, do we need to make a motion on this? I'm - 24 going to -- do we need to make a motion on this? - 25 We're going to deny this request. Let me just do Washington: 202-898-1108 • Baltimore: 410-752-3376 - 1 this -- - MR. RITTING: Yes, there's a -- - 3 CHAIRMAN HOOD: I move that we deny the - 4 request on the correspondence tonight, Zoning - 5 Commission Case No. 15-29. The request to reopen the - 6 record to allow them to submit a revised - 7 transportation report that was relied upon by DDOT - 8 and ask for a second. - 9 MR. TURNBULL: Second. - 10 CHAIRMAN HOOD: It's been moved and properly - 11 seconded. Any further discussion? - [Vote taken.] - 13 CHAIRMAN HOOD: Ms. Schellin, would you - 14 record the vote? - MS. SCHELLIN: Staff records the vote four to - 16 zero to one to deny the request to reopen the record - in Zoning Commission Case No. 15-29, Commissioner - 18 Hood moving, Commissioner Turnbull seconding, - 19 Commissioners May and Miller in support of denial, - 20 third mayoral appointee position vacant, not voting. - 21 CHAIRMAN HOOD: Okay. Do we have anything - 22 else before us this evening? Okay. - Someone, whoever has their hand up, you can - 24 see Ms. Schellin if there's something you need to - 25 deal with. See Ms. Schellin right quick, because I 1100 Connecticut Avenue NW, #810, Washington, DC 20036 Washington: 202-898-1108 • Baltimore: 410-752-3376 Toll Free: 888-445-3376 ``` think all our general items have been covered. 2 [Pause.] CHAIRMAN HOOD: Okay. I think what I'm 3 hearing in my left ear, I think that's not germane to our proceeding. He can ask that question at the 5 appropriate time to the staff. 6 Okay. Anything else before us tonight? 7 MS. SCHELLIN: No. 8 CHAIRMAN HOOD: Okay. With that this -- 9 thank everyone for their -- those who participated, 10 and this meeting is adjourned. 11 12 [Meeting adjourned at 7:51 p.m.] 13 14 15 16 17 18 19 20 21 22 23 24 25 ```